

Federal Organizational-Level EMS Workgroup: Overview and Status

James Wozniak (DLA)
Steven Woodbury (DOE)

Federal Environmental Symposium East & West
June 3, 2008 June 17, 2008

Overview

- New language in E.O. 13423
- Typology of EMSs
(What distinct types of EMS exist?)
- Questions and Answers
- Auditing

New Language in EO 13423

- EO 13148 previously required '**“at all appropriate facilities”**
 - The Interagency Workgroup clarified this definition to include “organizations”
- EO 13423 requires '**“at all appropriate organizational levels”**

Confusion of Terminology

Workgroup members used many different terms

- We used *different* terms for the *same* thing
- We used the *same* term for *different* things

Facility EMS

Site EMS

Corporate EMS

Enterprise EMS

Umbrella EMS

Headquarters EMS

Office EMS

Multi-Site EMS

Agency-Wide EMS

Program EMS

The EMS Typology

Facility

Multi-Site Organization

Higher-Tier

Facility EMS

EMS

Other terms used:

- appropriate facility
- site EMS
- single-site organization EMS
- office EMS

Multi-Site Organization EMS

EMS

Other terms used:

- enterprise EMS
- corporate EMS
- agency-wide EMS
- multi-site EMS
- program EMS

Higher-Tier EMS

HIGHER-TIER EMS

Other terms used:

- umbrella EMS
- corporate EMS
- agency-wide EMS
- headquarters EMS
- program EMS

Questions and Answers Document

The Workgroup is developing a Q&A document

- Draft questions have been circulated for review
- Will include examples of how different Federal agencies have structured their EMSs will be included

Auditing a Multi-Site Organization EMS

- The International Accreditation Forum provides requirements and guidelines for auditor-certification organizations.
- IAF has issued requirements for the certification of multiple sites based on sampling [IAF MD 1:2007]. The document defines (among other things)
 - ‘multi-site organization’
 - when a multi-site organization is eligible for sampling
 - sampling methodology and sample sizes

Summary of Workgroup Activities

- Developed a typology of EMSs
 - will include examples from Federal agencies
- Developing a Q & A document
- Reviewing implications of multi-site EMSs for EMS audits

For Further Information Contact:

James Wozniak

Defense Logistics Agency

703-767-6277

james.wozniak@dla.mil

Steven Woodbury

Department of Energy

202-586-4371

steven.woodbury@hq.doe.gov

BACKUP SLIDES

Certification of Multiple Sites Based on Sampling

- Mandatory Document issued by the International Accreditation Foundation
- Establishes requirements for certifying audit organizations
- Provides a useful benchmark

Multi-Site Organization

Multi-site organization – an organization having

- an identified central function (hereafter referred to as a central office – but not necessarily the headquarters of the organization) at which certain activities are planned, controlled or managed and
- a network of local offices or branches (sites) at which such activities are fully or partially carried out.

– IAF MD1:2007 Multiple Site Sampling, § 1.5

Eligibility for Sampling

- “Normally ... audits ... should take place at every site of the organization that is to be covered by the certification”
- However, sampling may be used “where an organization’s activity subject to certification is carried out
 - in a similar manner at different sites,
 - all under the organization’s authority and control”

– IAF MD1:2007, § 0.2

Eligibility for Sampling (cont.)

- Processes at all the sites must be substantially of the same kind, and have to be operated to similar methods and procedures [*§3.0.1*]
- Where processes in each location are not similar (but are clearly linked) the sampling plan shall include at least one example of each process [*§3.0.1*]
- Management system shall be under a centrally controlled and administered plan and be subject to central management review [*§3.0.3*]
- Not all organizations meeting definition of “multi-site organization” are eligible for sampling [*§3.0.6*]

Factors Which may Restrict Use of Sampling

- Risk or complexity of activities
- Size of sites
- Variations in local implementation of the management system

– [§3.0.8]

Selection of Sample

- Partly selective, to include a representative range of sites [*§5.1.1*]
- At least 25% selected at random [*§5.1.2*]
- Selection may include considerations such as [*§5.1.4*]
 - Results of previous internal audits and management reviews
 - Records of complaints and other relevant aspects of corrective and preventive action
 - Variations in the size of sites
 - Variations in work procedures
 - Complexity of the management system and processes conducted at the sites
 - Environmental issues and extent of aspects and associated impacts
 - Differences in regulatory requirements
 - Geographical dispersion

Minimum Size of Sample

- For low-to medium risk activity, with <50 employees at each of n sites [§5.2.3]
 - Initial audit: square root of the number of remote sites $s = \sqrt{n}$ (rounded up)
 - Surveillance audit: $s = 0.6 \sqrt{n}$ (rounded up)
 - Re-certification audit: same as initial audit (where management system has proved effective, may be reduced to $s = 0.8 \sqrt{n}$ (rounded up))
- Central office shall be audited during each audit, and annually as part of surveillance [§5.2.5]

When to Use a Larger Sample

Size or frequency of sample *shall be increased* if risk analysis indicates special circumstances in respect of factors such as:

- Size of site and number of employees (e.g. > 50 employees at a site)
- Complexity or risk level of the activity and the management system
- Variations in working practices
- Significance and extent of aspects and associated impacts
- Records of complaints and other relevant aspects of corrective and preventive action
- Results of internal audits and management review

– [§ 5.2.6]

Sampling A Hierarchical Organization

- When the organization has a hierarchical system of branches (e.g. head (central) office, national offices, regional offices, local branches) the sampling model defined above applies to *each level*

- Example:

1 head office visited at each audit cycle

4 national offices $s = 2$; minimum 1 at random

27 regional office $s = 6$; minimum 2 at random

1700 local branches $s = 42$; minimum 11 at random

– [§ 5.2.7]